Visit our website at www.minneapolismn.gov/inspections/ to review other need-to-know topics: - Rental license standards - Reinspection fee - Rental property management best practices - Healthy home & lead hazard control - Smoke detectors - Boarded building and vacant building registration - Property checklist of possible code violations - Rental license application - 4BB-tax classification - "Graffiti" Citizens Inspections Program - Forms, fees and applications Minneapolis Housing Inspection Services Minneapolis City of Lakes Call 311 or visit www.minneapolismn.gov Attention. If you need this material in an alternative format or have other questions please call 311 or 612-673-3000. TTY users may call 612-673-2157. Atención. Si desea recibir asistencia gratuita para traducir esta información, llama 612-673-2700. Ogow. Haddii aad dooneyso in lagaa kaalmeeyo tarjamadda macluumaadkani oo lacag la' aan wac 612-673-3500. Ceeb toom. Yog koj xav tau kev pab txhais cov xov no rau koj dawb, hu 612-673-2800. ## Minneapolis Housing Inspections Minneapolis Housing Inspection Services www.minneapolismn.gov #### Exterior Window & Doors ☐ Bug and rodent proof ☐ Weather-tight ☐ Working hardware ☐ Free of defects Walls Exterior ☐ Soffit and fascia in good repair ☐ House numbers in front and back (visible from public way) ☐ Siding is weather tight and intact Paint ☐ Wood surface weather-protected □ NO peeling, chipping, caulking, flaking or otherwise deteriorated paint Foundation ☐ Structurally sound \square Free from holes or gaps ☐ Proper grading Roof ☐ Free of leaks ☐ Structurally sound ☐ No loose or missing shingles Gutters & Downspouts (pertains to existing) ☐ Good condition ☐ Properly attached and drain water away from structure Chimney ☐ Tuckpointing/mortar in good repair ☐ Flue liner in good repair Porch/Decks ☐ Good repair Guard railings required if over 30" above grade # Please visit our website at www.ci.minneapolis.mn.us/inspections/housing-inspections/index.html other need-to-know topics: #### Buying & Selling Property - Truth-in-Housing requirements for 1 & 2 Family Dwellings - Buying a boarded or condemned building. #### Rental Property Owners - Rental License Info - Rental License Forms #### Forms, Fees & Applications Fee schedules and forms to print from your computer #### Report a Problem • Items that need repair in your neighborhood or in your rental unit #### Contact Us • How to call, write, fax, or visit the Inspections Division #### Stairs/Steps **Permit Requirements** ☐ Evenly spaced Securely attached Electrical, plumbing and mechanical work in rental property requires a licensed ☐ Handrails if 4 or more risers on attached stairs contractor. ☐ Well-maintained Any structural alterations require a permit. ☐ Snow shoveled at all building exit doors ☐ When interior alterations, repairs or additions requiring a permit occur, the dwelling unit must be provided with smoke **Structures** alarms located as required for new dwellings and the smoke alarms must be Garages interconnected and hard wired. Exception: ☐ In good repair smoke alarms in existing areas shall not be \square Not open to trespass required to be interconnected and hard \square Secured with lock(s) wired where the alterations or repairs do ☐ Exterior surfaces weather-protected not result in the removal of interior wall or Fences ceiling finishes exposing the structure. ☐ Well maintained ☐ Any change in structure or building configuration requires a permit ☐ Wood surfaces weather-protected New dwelling units within existing Finished side out toward neighboring buildings require zoning approval, plan properties/selvage ends down review and proper permits PRIOR to Yard habitation ☐ Grass and weeds cut See the section "When Do I Need a ☐ Proper grading Permit?" at the Web site listed on the back □ No litter/debris, tires, auto parts, page for other requirements or clarification construction debris or other miscellaneous debris in yard **Minneapolis Code Ordinances** ☐ Proper ground cover in yard area Firewood (no more than 2 cords) must be Chapters: neatly stacked on a NON-rotting, well-85 87 64 supported base at least 8 inches above the 99 101 111 ground and 6 feet from any structure 244 227 228 Garbage & Recycling 229 249 310 ☐ Proper containers 385 427 478 □ NOT overflowing 535 541 543 ☐ Lids closed 546 547 548 ☐ Compost is properly contained ☐ Refrigerators and freezers for removal must have doors removed ☐ Cigarette butts ARE garbage | Vehicles/Parking | | | Locate a smoke detector within close | |------------------|---|-----|--| | | No commercial vehicle parking allowed Parking only on approved parking surfaces in approved locations No abandoned, unlicensed, or inoperable vehicles No excessive vehicles (max 2 vehicles/dwelling unit) Car repair prohibited (except minor repairs to occupant-owned vehicles) | | proximity to sleeping rooms Smoke detectors should not be located closer than three (3) feet from the door to bathroom or kitchen. Any smoke detector located within twenty (20) feet of a cooking appliance must be equipped with a silencing switch or be photoelectric. All smoke alarms shall be listed and installed in accordance with the provisions of this code and the household fire warning equipment provisions of NFPA 72. | | Interior | | | All smoke detectors shall be installed per
the manufacturer's installation instructions | | | ls & Ceilings | | and its listing. Hard-wired smoke detectors shall be wired to a proper unswitched | | | In good repair
No loose wallpaper | | circuit. | | | Free from holes | | | | | No loose plaster | Occ | cupancy | | | No flaking, chipping, caulking or peeling paint | | Occupied sleeping rooms must have proper | | | Free from water damage | | egress window or door opening to the outdoors | | | Minimum ceiling height 7' | П | Minimum ventilation of opened window | | Floors | | | area must be greater than 8 percent of floor | | | In good repair | | area | | | No holes | | Please refer to posted rental license for | | | Structurally sound | | correct zoning/occupancy limits | | | No trip hazards (i.e. torn carpet) | | Cellars/crawlspaces shall not be used as | | Hallway/Landing | | | habitable space | | | Clear pathway | Ш | Basements must meet all permit construction requirements for light, | | | Handrails/guardrails securely attached | | ventilation, egress, etc. prior to being used | | | Continuous guardrails required on open | | as habitable space | | | sides of landings/stairways 30" or more | | Attics must meet all construction | | | above grade Grippable handrails | | requirements for light, ventilation, egress, | | | Floor covering should be intact and secured | | etc prior to being used as habitable space | | | to floor | | | | | Adequate hot and cold running water must | Sleeping Rooms | | | |-----------------|---|----------------|--|--| | | be provided to all sinks and tubs | | Proper egress or door open to the outside | | | | All household drains must connect to | | required | | | _ | sanitary sewer | | Floor space shall be no less than 70 square | | | | Waste lines must be properly installed, "S" | | feet with a 7' minimum width | | | | traps not allowed, no flexible style waste lines | | Proper light and ventilation | | | | | | Window treatments required | | | Ш | Hand held showers must have backflow prevention | | Minimum of 2 duplex electrical outlets or 1 | | | | No leaking faucets or pipes | | duplex outlet and 1 switched overhead light | | | | Unused gas lines must be capped | | fixture required per sleeping room | | | | All pipes must be free from defects and | | Operable smoke detectors | | | | obstruction, and properly secure and | Windows | | | | | supported | | No broken/cracked glass | | | | | | Easily openable | | | Fire Protection | | | Capable of being held in position by window hardware | | | | Storage of paint, paper, boxes, rags or other combustible/flammable material not | | Locks required 24 feet above grade | | | | allowed within 10 feet of gas-fired | | Openable windows must have screens in | | | | appliances (furnaces, water heaters, etc) | | good repair | | | | Path of egress shall not be blocked by | | Storm windows required except on double | | | | debris, storage, trash, snow, ice or other | | pane glass or better | | | | obstruction | | Weather tight | | | | Third floor units require a second means of | | Window frame must be free of cracked, | | | | egress | | chipped, peeling, chalking, or flaking paint | | | | All stairways require continuous, grippable | _ | and caulk | | | | handrails | Door | ······································ | | | Ш | Buildings with 3 or more units require fire | | Secure | | | П | extinguishers If multiple units of a 3 unit or greater | | Fits frame | | | | If multiple units of a 3 unit or greater building lead into a common area, doors | | Proper hardware | | | | leading from the units shall have 1 3/8" | | Weather tight and rodent proof | | | | thick solid bonded wood core doors | | Exit and entrance | | | | All smoke detectors shall be installed to requirements with working batteries and | | Doors require deadbolt locks | | | | | | EXTERIOR DOORS FROM
HABITABLE SPACE TO OUTSIDE | | | | functional connections | | REQUIRE: | | | | Locate at least one smoke detector on each | | Storms or screens unless exterior door has | | | | level, not including crawl spaces and | _ | an R-value greater than 2 | | | | uninhabitable attics | | Storm/screen doors maintained in good | | | | | | condition with functioning closers | | | Kitch | nen | |-------|---| | THE | HOUSING CODE REQUIRES: | | | Either a ceiling fixture and 2 separate | | | remote outlets | | | OR | | | 3 separate and remote outlets | | | Required to have at least one (1) 20-amp circuit | | | Hot (120 degrees) and cold running water | | | Kitchen sink must be properly connected | | | to sanitary sewer | | | Kitchen must NOT be used for sleeping | | | purposes | | | No dripping faucets | | | Drains must function properly, free of | | _ | obstructions | | | Cabinets must be in good repair | | | Supplied or provided appliances must be in | | | good working condition | | | Gas appliances must be connected properly with approved fittings/connectors | | D 4 | • • | | Bath | | | | HOUSING CODE REQUIRES: | | | A tub or shower properly installed, | | | maintained and in good repair with caulking intact | | | A washbasin properly installed, maintained | | ш | and in good repair with caulking intact | | | Properly installed toilet with all | | _ | components intact and properly secured, | | | maintained and functioning | | | Faucets must have a minimum 1 inch gap | | | above the spill line | | | One light fixture required | | | Bathroom cabinets must be in good repair | | | No leaking faucets | ☐ Water-impervious flooring ☐ Window treatments required venting required each fixture ☐ Either an openable window or mechanical ☐ Hot and cold running water required to ### **Electrical, Mechanical & Plumbing** | Electrical | | | | | | | |------------|--|--|--|--|--|--| | | Adequate service and outlets | | | | | | | | Properly installed service panel | | | | | | | | Fixtures must be intact and properly | | | | | | | | functioning | | | | | | | | Extension cords can not be used in lieu of permanent wiring | | | | | | | | Cover plates required on all outlets, | | | | | | | | switches and junction boxes | | | | | | | | All wiring must be intact and properly | | | | | | | | maintained | | | | | | | Mechanical | | | | | | | | | Heating facility must be properly installed | | | | | | | | and maintained | | | | | | | | Maintain 68 degree temperature when | | | | | | | | outside temperature is under 60 degrees | | | | | | | _ | within a 24-hour period | | | | | | | | Temporary heating devices shall not be | | | | | | | _ | used as primary source of heat | | | | | | | | Fuel burning facility must be connected to | | | | | | | | an approved chimney, flue or vent | | | | | | | Ш | You may be required to provide service | | | | | | | | records of any heating systems | | | | | | | | A safety check of the heating facility is | | | | | | | | required every two years. | | | | | | | Plum | | | | | | | | | Faucets must be a minimum 1 inch above spill lines on all fixtures | | | | | | | | All plumbing must be installed and | | | | | | | | maintained to code | | | | | | | | Gas flex connectors must be Underwriters | | | | | | | | Laboratory (UL) listed and approved | | | | | | | | | | | | | | | | 14-Sep-11 | | | | | |